Visual Malware Reversing How to Stop Reading Assembly and Love the Code **Danny Quist** ShmooCon 111 January 30, 2011 ## Danny Quist - Founder of OffensiveComputing.net - Free malware! - RE Training! - 2.3 million samples! - Ph.D. Computer Science, New Mexico Tech - Twitter: @ocomputing - Research scientist Los Alamos National Laboratory #### Goals - Identify structure of malware quickly - Remove difficulty of unpacking - Remove dependence on tools like IDA - Play nicely with others - IDA - OllyDbg - WinDbg - GDB #### Complexities of Reverse Engineering Most malware is compiled Intel x86 Assembly ``` char pw[] = "\xdc\xc5\xdc\xca\xb0\xa3\xb0\xe9" "\xf5\xf1\xe2\xe3\xb0\xff\xf6\xb0" "\xfd\xe9\xb0\xfc\xf9\xf6\xf5\xb0" "\xff\xfe\xb0\xe4\xf8\xf5\xb0\xfc" "\xf9\xfe\xf5\xbe"; int main(int argc, char* argv[]) char in[256] = \{0\}; size t inlen = 0: bool isgood = 1: printf("Enter your password: "); fflush (stdout); fgets(in, sizeof(in)-1, stdin); inlen = strlen(in); for (i = 0 ; i < inlen - 1; i++) if (pw[i] != (char) (in[i] ^ 0x90)) isgood = 0; break; if (isgood) printf("Good password\n"); printf("Bad password\n"); getchar(); ``` #### Compiler - Machine code is more complex - Optimizations make analysis more difficult - Total code size is 1,200 instructions - 118 Relevant assembly instructions - Much of machine code is compiler boiler plate **Reverse Engineering** ``` SE DETCHAN SUB_MILITAF EAX, eBAX EAX, eBAX EAX, deord_#11598 EAX, deord_#11598 EAX, deord_#11598 EAX, deord_#11598 EAX, deord_#11598 EAX, deord_#11598 EAX, deord_#11593 ``` C Code – 45 lines Relevant Assembly Code #### Complexities of Reverse Engineering Executables can be obfuscated ``` char pw[] = "\xc7\xf5\xfc\xfc\xb0\xd9\xb0\xf8" "\xff\xe0\xf5\xb0\xf9\xe4\xb0\xe7" "\xf1\xe3\xb0\xf1\xfc\xfc\xb0\xe7" | Size "\xff\xe2\xe4\xf8\xb0\xf9\xe4\xbe"; int main(int argc, char* argv[]) char in[256] = {0}; size t i = 0; size t inlen = 0; bool isgood = 1; ### 1989 ### printf("Enter your password: "); fgets(in, sizeof(in)-1, stdin); Packing / Compiler inlen = strlen(in); Obfuscations for (i = 0; i < inlen - 1; i++) if (pw[i] != (char) (in[i] ^ 0x90)) isgood = 0; if (isgood) printf("Good password\n"); printf("Bad password\n"); getchar(); return 0: ``` #### **VERA Overview** Functionality New features - Ether Import Rebuilding - Better OEP detection - IDA Pro Integration - VERAtrace No Xen / Ether hardware required! - Imports in the VERA GUI #### What is VERA? - Visualizing Executables for Reversing and Analysis - High-level overview of entire program - Low-level drill-down of details - Free! - Development is funded! # Demo1 - VERA #### What the Colors Mean - Yellow Normal uncompressed low-entropy section data - Dark Green DLL / API / Section not present - Light Purple SizeOfRawData = 0 - Dark Red High Entropy - Light Red Instructions not in the packed exe - Lime Green Operands don't match ## **Generating Traces** - Ether - Set of patches to the Xen hypervisor - Allows for covert tracing of executables - Veratrace NEW! - Intel PIN system suitable for use in VMWare - Commercial code analysis - Output from debuggers (GDB/WinDbg/...) ## **Ether Improvements** Import reconstruction using kernel data structures OEP detection from stack back-tracking technique Antivirus scanning performance improved ## Importance of Repairs - Viruses can be packed and avoid detection - Removing imported APIs takes data away from analysis engines - Original Entry Point (OEP) Detection hasn't progressed in years - Watch for all written memory, log into a hash table - If there is an execution in written memory guessed to be OEP - Dump contents of memory - Problems - Multiple obfuscations - Staged unpacking - Lots of candidate OEPs - Restoring this information improves existing AV tools accuracy ## Imported API Recovery Removing Imported APIs is first obfuscation step Reverse engineering is difficult without APIs Provide no context for code Order of magnitude increase in complexity Restoring them is extremely valuable ### Which is easier to read? #### No Imports ``` loc 1001906: push esi esi, dword_100110C mov 3E9h push push edi esi ; dword 100110C call eax, dword 1007170 mov mov eax, [eax+58h] inc eax neg eax sbb eax, eax and eax, 3 push eax 3E8h push edi push call esi ; dword 100110C eax, dword 1007170 mov eax, [eax+58h] mov inc eax neq eax sbb eax, eax and eax, push eax 3EAh bush push edi call esi ; dword 100110C eax, dword 1007170 mov mov eax, [eax+58h] inc eax neq eax sbb eax, eax and eax, push eax 7D 0h push push edi esi ; dword_100110C call mov edi, [ebp+arq 4] jmp 1oc 10018AE ``` #### Which is easier to read? #### No Imports #### Imports Rebuilt ``` loc 1001906: push esi esi, dword 100110C mov 3E9h push push edi esi ; dword 100110C call eax, dword 1007170 mov eax, [eax+58h] mov inc eax neq eax sbb eax, eax and eax, 3 Dush eax 3E8h oush edi push call esi : dword 100110C eax, dword 1007170 mov [eax+58h] mov eax. inc eax nea eax sbb eax, eax and eax. push eax 3EAh oush push edi call esi : dword 100110C mov eax, dword 1007170 mov eax, [eax+58h] inc eax neq eax sbb eax, eax and eax. 3 push eax push 7D 0h edi push call esi ; dword 100110C mov edi, [ebp+arq 4] loc 10018AE jmp ``` ``` loc_1001906: ; uEnable bush esi mov esi, ds: imp EnableMenuItem@12; EnableMenuItem(x,x, 3E9h ; uIDEnableItem push push edi ; hMenu call esi ; EnableMenuItem(x,x,x) ; EnableMenuItem(x,x,x) mov eax, pqmCur mov eax, [eax+58h] inc eax neq eax sbb eax, eax and eax, 3 push eax ; uEnable push 3E8h ; uIDEnableItem push edi ; hMenu call esi ; EnableMenuItem(x,x,x) ; EnableMenuItem(x,x,x) mov eax, _pgmCur mov eax, [eax+58h] inc eax neq eax sbb eax. eax and eax, 3 push eax ; uEnable push 3EAh : uIDEnableItem ; hMenu edi push call esi ; EnableMenuItem(x,x,x) ; EnableMenuItem(x,x,x) mov eax, pqmCur mov eax, [eax+58h] inc eax neg eax sbb eax, eax and eax, 3 oush eax : uEnable 7D 0h push ; uIDEnableItem push edi ; hMenu call esi ; EnableMenuItem(x,x,x) ; EnableMenuItem(x,x,x) edi, [ebp+Msq] mov 10C 10018AE jmp ``` ## **Import Repair Process** - Find the original entry point - Unpack code until this address is found - Use OEP method discussed later - Find references to imported DLLs - call [ADDRESS] - jmp [ADDRESS] ``` loc_1001832: xor eax, eax cmp edi, 7 setz al pull eax call dword_1001118 JMp chant loc_10016HE ``` Import Address Table (IAT) ### **Import Repair Process** - Each imported DLL has an IAT corresponding to the APIs brought into the application - The first DLL is found by backtracking the IAT memory until a NULL is found. - The DWORD after the NULL is the beginning of that DLL's API - How do we determine which DLL belongs to which memory address? ## Determining DLL Address Space #### Old Method - Attach to process via debugger interface - Call windows APIs to query address module - Resolve addresses from the DLL listings #### Problems - Hypervisor has no access to internal Windows APIs - Access to APIs would violate sterility of guest environment (DETECTION) - No real way to extract data we need ### Import Repair Process - New Method Use kernel memory management data structure - Virtual Address Descriptor VAD - Each process has a VAD to describe memory usage - OS uses VADs to interact with CPU MMU - Very accurate use of process space - Data Structure Balanced Binary Tree - Address space - Size of memory region - Execution flags - Module memory mapping This is all the information needed to rebuild imports ## Original Entry Point Detection - Standard OEP discovery produces many file - Most common packers produce few samples - Complex packers increase complexity of unpacking - Requires manual analysis of each candidate dump | Packer | Detected OEPs | |---------------|---------------| | Armadillo | 1 | | Petite | 1 | | UPX | 1 | | UPX Scrambler | 1 | | Aspack | 2 | | FSG | 2 | | PECompact | 2 | | VMProtect | 12 | | PEPack | 12 | | AsProtect | 15 | | Themida | 33 | | Yoda | 43 | | PEX | 133 | | MEW | 1018 | ## **OEP Algorithm** 2. Unwind stack until no more **OEP** RET: 0x59010030 frames found push ebp Stack Data mov ebp, esp sub esp, 6A58h RET: 0x59009538 xor eax, eax Stack Data mov edx, 0x43 3. shl edx, 32 Backtrack RET: 0x59009530 mov ecx, 0xBE assembly to shl ecx, the Stack Data mov eax 0xEF9ECA4E beginning xor eax, 0x313374×1 of code / RET: 0x59009500 call eax 🝝 preamble Stack Data 1. Start at EBP #### Problems with Ether - Heavy-weight analysis system - Not portable to common VMs like Vmware - Problems Installing Ether - Old version of Xen (3.1.x) - Debian - Other bugs - Provide alternate way to collect information #### **VERATrace** - Intel PIN based instruction tracing program - Usable on VMWare / VirtualBox / VirtualPC - Useful for analyzing non-obfuscated programs - Extensions planned to hide from malware - Unpacking (See Saffron-DI) - Adds import data to VERA ## Veratrace Demonstration Demo 2 #### Veratrace Malware Demo 3 ## **Caveat Emptor** Intel PIN is very detectable Malware doesn't always run well Ether was made for malware analysis Sometimes useful results are found ## VERA IDA Plugin Used to correlate VERA graphs with IDA TCP Connection from IDA Pro system to VERA Synchronization with IDA representation Identify core constructs # VERA – IDA Plugin ## **IDA** Integration Demo 4 #### **Future Work** Memory usage analysis Integrating string analysis in the graph Explore 3D visualizations Better integration with Debuggers #### Conclusion - New Features - Better import recovery in Ether - New OEP Algorithm - New tracing tool VERATrace - IDA Pro Plugin - Imports in the visualization #### http://www.offensivecomputing.net/vera Twitter: @ocomputing Thanks ShmooCon!